SERFF Tracking #: PRUD-131555517 State Tracking #: PRUD-131555517 Company Tracking #: IIGHILTC2RATE-RP-PA State: Pennsylvania Filing Company: The Prudential Insurance Company of America TOI/Sub-TOI: LTC03I Individual Long Term Care/LTC03I.001 Qualified Product Name: Individual Long Term Care Insurance Project Name/Number: ILTC-2 Re-rate /7I-2018 #### Filing at a Glance Company: The Prudential Insurance Company of America Product Name: Individual Long Term Care Insurance State: Pennsylvania TOI: LTC03I Individual Long Term Care Sub-TOI: LTC03I.001 Qualified Filing Type: Rate - G.I. (Guaranteed Issue) Date Submitted: 06/25/2018 SERFF Tr Num: PRUD-131555517 SERFF Status: Assigned State Tr Num: PRUD-131555517 State Status: Received Review in Progress Co Tr Num: IIGHILTC2RATE-RP-PA Implementation On Approval Date Requested: Author(s): Laura Hughes, Raenonna Prince, Hina Ahmad, Ritu Jain Reviewer(s): Jim Laverty (primary) Disposition Date: Disposition Status: Implementation Date: State Filing Description: Proposed 20% increase on 358 policyholders of Prudential forms GRP 112687 and GRP 112685 (known as Series ILTC-2). State: Pennsylvania Filing Company: The Prudential Insurance Company of America TOI/Sub-TOI: LTC03I Individual Long Term Care/LTC03I.001 Qualified Product Name: Individual Long Term Care Insurance Project Name/Number: ILTC-2 Re-rate /7I-2018 #### **General Information** Project Name: ILTC-2 Re-rate Status of Filing in Domicile: Not Filed Project Number: 7I-2018 Date Approved in Domicile: Requested Filing Mode: Review & Approval Domicile Status Comments: Explanation for Combination/Other: Market Type: Individual Submission Type: New Submission Individual Market Type: Overall Rate Impact: 20% Filing Status Changed: 06/25/2018 State Status Changed: 06/26/2018 Deemer Date: Created By: Raenonna Prince Submitted By: Raenonna Prince Corresponding Filing Tracking Number: State TOI: LTC03I Individual Long Term Care Filing Description: Please refer to the Filing Cover Letter attached to the Supporting Documentation Tab of this filing. #### **Company and Contact** #### **Filing Contact Information** Keith Burns, Vice President and Actuary keith.burns@prudential.com Long Term Care Unit 402-715-4861 [Phone] 100 Mulberry Street Gateway Center 2, 11th Floor Newark, NJ 07102 #### **Filing Company Information** The Prudential Insurance CoCode: 68241 State of Domicile: New Jersey Company of America Group Code: 304 Company Type: Life 751 Broad Street Group Name: State ID Number: Newark, NJ 07102-3777 FEIN Number: 22-1211670 (973) 802-6000 ext. [Phone] #### **Filing Fees** Fee Required? No Retaliatory? No Fee Explanation: State: Pennsylvania Filing Company: The Prudential Insurance Company of America TOI/Sub-TOI: LTC03I Individual Long Term Care/LTC03I.001 Qualified Product Name: Individual Long Term Care Insurance Project Name/Number: ILTC-2 Re-rate /7I-2018 #### **Rate Information** Rate data applies to filing. Filing Method: SERFF Rate Change Type: Increase Overall Percentage of Last Rate Revision: 1.300% Effective Date of Last Rate Revision: 05/01/2018 Filing Method of Last Filing: SERFF SERFF Tracking Number of Last Filing: PRUD-131133056 #### **Company Rate Information** | Company | Overall % Indicated | Overall %
Rate | Written Premium Change for | Number of Policy
Holders Affected | Written
Premium for | Maximum %
Change | Minimum %
Change | |---|---------------------|-------------------|----------------------------|--------------------------------------|------------------------|---------------------|---------------------| | Name: | Change: | Impact: | this Program: | for this Program: | this Program: | (where req'd): | (where req'd): | | The Prudential Insurance Company of America | 20.000% | 20.000% | \$208,926 | 358 | \$1,044,632 | 20.000% | 20.000% | State: Pennsylvania Filing Company: The Prudential Insurance Company of America TOI/Sub-TOI: LTC03I Individual Long Term Care/LTC03I.001 Qualified Product Name: Individual Long Term Care Insurance Project Name/Number: ILTC-2 Re-rate /7I-2018 #### Rate/Rule Schedule | tem
No. | Schedule
Item
Status | Document Name | Affected Form Numbers (Separated with commas) | Rate Action | Rate Action Information | Attachments | |------------|----------------------------|-------------------------------------|---|-------------|---|---| | 1 | | Appendix D - Rate Pages (PA ILTC-2) | GRP 112687 and GRP 112685 | Revised | Previous State Filing Number:
PRUD-131133056
Percent Rate Change Request:
20 | Appendix D - Rate
Pages (PA ILTC 2).pdf, | ## Appendix D The Prudential Insurance Company of America Individual Long Term Care Insurance Plan Base Rates and Adjustment Factors #### GRP 112687 & GRP 112685 Page 1 of 3 #### PENNSYLVANIA BASE RATES BEFORE ADJUSTMENTS Gross Annual Standard Unmarried (Single) Premium Per \$10.00 of Institutional Care Daily Benefit Home Care Daily Benefit: 100% of Institutional Care Daily Benefit \$1,825 x Daily Benefit Lifetime Maximum Benefit (5 Year Benefit Period) **90 Day Elimination Period Lifetime Premium Payment Option Inflation Option Guaranteed Purchase** 5% Automatic Compound 5% Automatic Compound **Issue Age** None 5% Automatic Simple (2x Maximum) Option (No Maximum) 70.76 18-30 65.82 107.95 67.27 153.16 70.07 31 71.56 109.15 154.86 66.55 32 72.35 72.86 67.27 110.35 156.56 33 73.12 158.26 68.00 111.56 75.66 34 73.91 68.74 112.76 78.48 159.96 35 69.46 74.70 113.96 81.28 161.66 36 75.48 163.37 70.19 115.14 84.07 37 70.93 76.27 116.35 86.88 165.07 117.55 38 71.64 77.04 89.68 166.75 72.38 92.47 39 77.83 118.75 168.46 40 73.12 78.62 119.95 95.29 170.16 41 74.99 80.63 124.40 100.01 176.82 42 76.85 82.64 128.93 104.83 183.61 43 78.71 84.65 133.50 109.72 190.50 44 80.59 86.66 138.12 114.68 197.56 45 82.46 88.67 142.82 119.72 204.71 46 84.32 90.68 147.61 124.81 212.02 47 86.20 92.69 152.44 130.00 219.44 48 88.88 94.69 157.33 135.28 226.97 49 89.94 96.71 162.29 140.60 234.65 50 91.81 98.74 167.33 146.02 242.46 51 98.28 105.70 177.48 156.78 252.32 52 104.77 112.67 262.04 187.56 167.46 53 197.53 178.02 271.58 111.25 119.63 54 207.41 188.47 280.98 117.73 126.61 55 133.57 217.18 198.85 290.24 124.22 56 130.70 140.54 209.11 299.34 226.85 57 137.17 147.50 236.41 219.26 308.27 229.31 58 143.66 154.49 245.90 317.03 59 239.24 150.14 161.45 255.26 325.63 60 156.64 168.42 264.54 249.07 334.10 61 169.94 182.74 284.02 271.94 355.34 62 183.25 197.05 300.30 292.21 372.46 211.37 312.10 63 316.21 389.24 196.57 209.88 225.68 329.06 329.47 402.05 64 65 223.21 240.00 357.71 358.55 435.76 249.70 473.45 66 268.49 397.69 398.99 67 276.19 296.99 437.68 439.44 510.36 477.66 479.88 302.69 325.48 546.46 68 329.18 353.98 520.33 69 517.64 581.74 355.70 382.46 557.63 560.78 70 616.24 635.53 71 435.25 404.77 627.77 686.70 72 453.88 488.05 710.30 757.14 697.88 73 502.97 540.84 785.06 827.60 768.02 74 552.07 593.63 898.04 838.15 859.84 75 601.16 934.61 968.51 646.43 908.29 76 1,052.11 1,079.24 684.14 735.65 1,022.52 77 767.14 824.89 1,136.75 1,169.63 1,189.97 78 850.12 914.11 1,250.98 1,287.13 1,300.69 79 933.10 1,003.34 1,365.22 1,404.64 1,411.42 1,522.15 80 1,016.08 1,092.59 1,479.46 1,522.15 81 1,156.34 1,243.38 1,662.02 1,696.19 1,696.19 82 1,844.59 1,870.21 1,870.21 1,296.58 1,394.18 83 2,044.25 2,044.25 1,436.84 1,544.99 2,027.17 2,218.28 2,218.28 84 1,577.08 1,695.79 2,209.75 Pennsylvania Rates May 1, 2019 # Appendix D The Prudential Insurance Company of America Individual Long Term Care Insurance Plan Base Rates and Adjustment Factors #### GRP 112687 & GRP 112685 Page 2 of 3 | | Adjustment Factors - Policy Benefit Options | | | | | | | | |-----------------------------------|---|--------------------|------------------------|--------------------------|---|------|--|--| | Lifetime Maximum (Benefit Period) | | Elimination Period | | | Home and Community Based Care Daily Benefit | | | | | Benefit Period | | Elimination Period | Service Day Definition | Calendar Day Definiation | HHC % of Institutional Benefit | | | | | 2 YEAR | 0.73 | 30 DAY* | 1.14 | 1.15 | | | | | | 3 YEAR | 0.82 | 60 DAY | 1.08 | 1.10 | 50% | 0.93 | | | | 4 YEAR* | 0.91 | 90 DAY | 1.00 | 1.04 | 75% | 0.97 | | | | 5 YEAR* | 1.00 | 180 DAY | 0.91 | 0.93 | 100% | 1.00 | | | | UNLIMITED* | 1.87 | | | | | | | | * Note available for issue ages 80 - 84 |) - 8 | 34 | | | | | | | | | |-------|--|------------------|---------------------|---------------------|-----------------------|-----------------------|--|--|--| | | Adjustment Factors - Monthly Benefit Rider | | | | | | | | | | | | Inflation Option | HHC % of Institutional | | Guaranteed Purchase | | 5% Automatic Compound | 5% Automatic Compound | | | | | | Benefit | None | Option | 5% Automatic Simple | (2x Maximum) | (No Maximum) | | | | | | 50% | 1.070 | 1.070 | 1.075 | 1.100 | 1.100 | | | | | | 75% | 1.053 | 1.053 | 1.058 | 1.088 | 1.088 | | | | | | 100% | 1.035 | 1.035 | 1.040 | 1.075 | 1.075 | | | | | | | | Adjustment factor | rs - Cash Benefit Rider | | | | |------------|------------------------|----------------|-------------------|-------------------------|---------------------|-----------------------|--------------| | | | | , | | Inflation Option | | | | | HHC % of Institutional | D. C.D. | N. | Guaranteed Purchase | 50/ 4 | 5% Automatic Compound | _ | | Issue Ages | Benefit | Benefit Period | None | Option | 5% Automatic Simple | (2x Maximum) | (No Maximum) | | | <u> </u> | 2 | 1.380 | 1.380 | 1.400 | 1.460 | 1.460 | | | | 3 | 1.460 | 1.460 | 1.490 | 1.550 | 1.550 | | | 50% | 4 | 1.550 | 1.550 | 1.570 | 1.630 | 1.630 | | | | 5 | 1.630 | 1.630 | 1.660 |
1.720 | 1.720 | | | | Unlimited | 1.810 | 1.810 | 1.840 | 1.890 | 1.890 | | | | 2 | 1.550 | 1.550 | 1.580 | 1.680 | 1.680 | | 40 (4 | | 3 | 1.630 | 1.630 | 1.670 | 1.770 | 1.770 | | 18 - 64 | 75% | 4 | 1.720 | 1.720 | 1.750 | 1.850 | 1.850 | | | <u> </u> | 5 | 1.800 | 1.800 | 1.840 | 1.940 | 1.940 | | | | Unlimited | 1.990 | 1.990 | 2.020 | 2.130 | 2.130 | | | | 2 | 1.700 | 1.700 | 1.770 | 1.890 | 1.890 | | | | 3 | 1.790 | 1.790 | 1.850 | 1.970 | 1.970 | | | 100% | 4 | 1.870 | 1.870 | 1.940 | 2.060 | 2.060 | | | | 5 | 1.960 | 1.960 | 2.020 | 2.140 | 2.140 | | | | Unlimited | 2.150 | 2.150 | 2.210 | 2.340 | 2.340 | | | <u> </u> | 2 | 1.250 | 1.250 | 1.280 | 1.340 | 1.340 | | | <u> </u> | 3 | 1.340 | 1.340 | 1.360 | 1.420 | 1.420 | | | 50% | 4 | 1.420 | 1.420 | 1.450 | 1.510 | 1.510 | | | _ | 5 | 1.510 | 1.510 | 1.530 | 1.590 | 1.590 | | | | Unlimited | 1.680 | 1.680 | 1.710 | 1.780 | 1.780 | | | | 2 | 1.420 | 1.420 | 1.460 | 1.560 | 1.560 | | | | 3 | 1.510 | 1.510 | 1.550 | 1.640 | 1.640 | | 65+ | 75% | 4 | 1.590 | 1.590 | 1.630 | 1.730 | 1.730 | | | <u> </u> | 5 | 1.680 | 1.680 | 1.720 | 1.810 | 1.810 | | | | Unlimited | 1.860 | 1.860 | 1.890 | 2.000 | 2.000 | | | <u> </u> | 2 | 1.580 | 1.580 | 1.640 | 1.770 | 1.770 | | | L | 3 | 1.670 | 1.670 | 1.730 | 1.850 | 1.850 | | | 100% | 4 | 1.750 | 1.750 | 1.810 | 1.940 | 1.940 | | | | 5 | 1.840 | 1.840 | 1.900 | 2.020 | 2.020 | | | | Unlimited | 2.020 | 2.020 | 2.090 | 2.210 | 2.210 | | | | | Adjustment factors | - Cash Indemnity Rider | | | | |------------|--------------------------------|----------------|--------------------|----------------------------|---------------------|------------------------------------|-----------------------------------| | | | | Ý | | Inflation Option | | | | Issue Ages | HHC % of Institutional Benefit | Benefit Period | None | Guaranteed Purchase Option | 5% Automatic Simple | 5% Automatic Compound (2x Maximum) | 5% Automatic Compoun (No Maximum) | | issue Ages | Benefit | 2 | 1.209 | 1.209 | 1.220 | 1.253 | 1.253 | | | | 3 | 1.253 | 1.253 | 1.270 | 1.303 | 1.303 | | | 50% | 4 | 1.303 | 1.303 | 1.314 | 1.347 | 1.347 | | | 3070 | 5 | 1.347 | 1.347 | 1.363 | 1.396 | 1.396 | | | | Unlimited | 1.446 | 1.446 | 1.462 | 1.490 | 1.490 | | | | 2 | 1.303 | 1.303 | 1.319 | 1.374 | 1.374 | | | | 3 | 1.347 | 1.347 | 1.369 | 1.424 | 1.424 | | 18 - 64 | 75% | 4 | 1.396 | 1.396 | 1.413 | 1.468 | 1.468 | | 10 - 04 | 7570 | 5 | 1.440 | 1.440 | 1.462 | 1.517 | 1.517 | | | | Unlimited | 1.545 | 1.545 | 1.561 | 1.622 | 1.622 | | | _ | 2 | 1.385 | 1.385 | 1.424 | 1.490 | 1.490 | | | | 3 | 1.435 | 1.435 | 1.468 | 1.534 | 1.534 | | | 100% | 4 | 1.479 | 1.479 | 1.517 | 1.583 | 1.583 | | | 10070 | 5 | 1.528 | 1.528 | 1.561 | 1.627 | 1.627 | | | | Unlimited | 1.633 | 1.633 | 1.666 | 1.737 | 1.737 | | | | 2 | 1.138 | 1.138 | 1.154 | 1.187 | 1.187 | | | | 3 | 1.187 | 1.187 | 1.198 | 1.231 | 1.231 | | | 50% | 4 | 1.231 | 1.231 | 1.248 | 1.281 | 1.281 | | | | 5 | 1.281 | 1.281 | 1.292 | 1.325 | 1.325 | | | | Unlimited | 1.374 | 1.374 | 1.391 | 1.429 | 1.429 | | | | 2 | 1.231 | 1.231 | 1.253 | 1.308 | 1.308 | | | | 3 | 1.281 | 1.281 | 1.303 | 1.352 | 1.352 | | 65+ | 75% | 4 | 1.325 | 1.325 | 1.347 | 1.402 | 1.402 | | | | 5 | 1.374 | 1.374 | 1.396 | 1.446 | 1.446 | | | | Unlimited | 1.473 | 1.473 | 1.490 | 1.550 | 1.550 | | | | 2 | 1.319 | 1.319 | 1.352 | 1.424 | 1.424 | | | | 3 | 1.369 | 1.369 | 1.402 | 1.468 | 1.468 | | | 100% | 4 | 1.413 | 1.413 | 1.446 | 1.517 | 1.517 | | | | 5 | 1.462 | 1.462 | 1.495 | 1.561 | 1.561 | | | | Unlimited | 1.561 | 1.561 | 1.600 | 1.666 | 1.666 | Pennsylvania Rates May 1, 2019 # Appendix D The Prudential Insurance Company of America Individual Long Term Care Insurance Plan Base Rates and Adjustment Factors #### GRP 112687 & GRP 112685 Page 3 of 3 | Adjustment Factors - Additional Riders | | | | | | | | |--|------|---------------------------------|------------------------|--|----------|------|--| | Restoration of Benefits Rider | | Issue Age Joint Waiver Rider St | Survivor Benefit Rider | Shortened Benefit Period Nonforfeiture Rider | | | | | Benefit Period | | | | | Included | | | | 2 YEAR | 1.03 | 18 - 55 | 1.01 | 1.12 | | | | | 3 YEAR | 1.02 | 56 – 67 | 1.02 | 1.12 | Yes | 1.11 | | | 4 YEAR* | 1.01 | 68 - 72 | 1.05 | 1.12 | No | 1.00 | | | 5 YEAR* | 1.01 | 73 - 77 | 1.11 | 1.10 | | | | | UNLIMITED* | 1.00 | 78 + | 1.20 | 1.05 | | | | | Adjustment Factors - Underwriting Class | | | | | | |---|------|--|--|--|--| | Underwriting Class | | | | | | | Standard | 1.00 | | | | | | Rated | 1.25 | | | | | | Adjustment Factors - Marital / Caregiver Status | | | | | | | | |---|--------------------------------|--------------------------------|----------------------------|--|--|--|--| | Marital/Caregiver
Status | Without Select Health Discount | With Select Health
Discount | Minimum Discount
Factor | | | | | | Married Single | 0.90 | 0.75 | 0.70 | | | | | | Married Joint | 0.80 | 0.70 | 0.70 | | | | | | Qualified Adult | 0.85 | 0.70 | 0.70 | | | | | | Single (Not Married) | 1.00 | 0.85 | 0.70 | | | | | | Adjustment Factors - Premium Payment Mode | | | | | |---|-------|--|--|--| | Premium Payment | | | | | | Mode | | | | | | Annual | 1.000 | | | | | Semi-Annual | 0.515 | | | | | Quarterly | 0.265 | | | | | Auto-Monthly | 0.085 | | | | Pennsylvania Rates May 1, 2019 State: Pennsylvania Filing Company: The Prudential Insurance Company of America TOI/Sub-TOI: LTC03I Individual Long Term Care/LTC03I.001 Qualified Product Name: Individual Long Term Care Insurance Project Name/Number: ILTC-2 Re-rate /7I-2018 #### **Supporting Document Schedules** | Satisfied - Item: | Transmittal Letter (A&H) | |-------------------|--| | Comments: | | | Attachment(s): | PA - Filing Cover Letter - 6-25-2018.pdf | | Item Status: | | | Status Date: | | | - | | | Bypassed - Item: | Actuarial Certification (A&H) | | Bypass Reason: | Please refer to Section 24, page 6, of the Actuarial Memorandum. | | Attachment(s): | | | Item Status: | | | Status Date: | | | Satisfied - Item: | Actuarial Memorandum and Explanatory Information (A&H) | | Comments: | Actuarial Memorandum and Explanatory Information (A&I I) | | Comments. | Ant Marrie - Device of Detail II TOO - DA (Confidential) and | | Attachment(s): | Act Memo - Revised Rates ILTC2 - PA (Confidential).pdf PA Appendices - ILTC2.pdf | | Item Status: | | | Status Date: | | | B | | | Bypassed - Item: | Advertisements (A&H) | | Bypass Reason: | N/A | | Attachment(s): | | | Item Status: | | | Status Date: | | | Bypassed - Item: | Authorization to File (A&H) | | Bypass Reason: | N/A | | Attachment(s): | | | Item Status: | | | Status Date: | | | | | | Bypassed - Item: | Insert Page Explanation (A&H) | | Bypass Reason: | N/A | | Attachment(s): | | | Item Status: | | | | | | State:
TOI/Sub-TOI:
Product Name:
Project Name/Number: | ual Long Term Care/LTC03I.001 Qualified
g Term Care Insurance | Filing Company: | The Prudential Insurance Company of America | |---|--|-------------------------|---| | Status Date: | | | | | Bypassed - Item: | Rate Table (A&H) | | | | Bypass Reason: | N/A | | | | Attachment(s): | | | | | Item Status: | | | | | Status Date: | | | | | Bypassed - Item: | Replacement Form with Highlighted Char | 200 (Λ 9 LI) | | | Bypass Reason: | N/A | iges (Adi i) | | | Attachment(s): | IVA | | | | Item Status: | | | | | Status Date: | | | | | | | | | | Bypassed - Item: | Reserve Calculation (A&H) | | | | Bypass Reason: | Please refer to the enclosed Actuarial Me | morandum and correspond | ling Appendices. | | Attachment(s): | | | | | Item Status: | | | | | Status Date: | | | | | Bypassed - Item: | Variability Explanation (A&H) | | | | Bypass Reason: | N/A | | | | Attachment(s): | | | | | Item Status: | | | | | Status Date: | | | | | Satisfied - Item: | Appendix F DOD II TO 2 | | | | Comments: | Appendix E - DOB - ILTC-2 | | | | | Appendix E DOR II TO2 ndf | | | | Attachment(s): Item Status: | Appendix E - DOB - ILTC2.pdf | | | | Status Date: | | | | | Status Date: | | | | Company Tracking #: IIGHILTC2RATE-RP-PA SERFF Tracking #: PRUD-131555517 State Tracking #: PRUD-131555517 **Keith Burns, ASA, MAAA** Vice President and Actuary Financial Management The Prudential Insurance Company of America Long Term Care Unit 100 Mulberry Street Gateway Center 2, 11th Floor Newark, NJ 07102 Tel 402 715-4861 keith.burns@prudential.com June 25, 2018 The Honorable Jessica Altman Commissioner of Insurance Pennsylvania Insurance Department 1326 Strawberry Square Harrisburg, PA 17120 Re: The Prudential Insurance Company of America NAIC #304-68241 Individual Long Term Care Insurance Form Numbers: GRP 112687, et al and GRP 112685, et al #### Dear Commissioner Altman: We enclose for your review a long-term care insurance rate schedule change. We are requesting the approval of a premium rate increase for the above referenced forms Form GRP 112687 (ILTC 2) was previously approved by the Department on March 11, 2004 and Form GRP 112685 (ILTC-2 Franchise) was previously approved by the Department on February 9, 2004 and were sold nationwide during the period of 1998 through 2006. These products are currently not being marketed in any state. A previous rate schedule change under this series of forms was reviewed and approved by the Department under SERFF tracking number PRUD-131133056 on December 7, 2017. Some of Prudential's pricing assumptions for this series of forms, although based on the best information then available, were not
consistent with our emerging experience. In view of these results, we are requesting a rate increase of 20% for forms GRP 112687, et al and GRP 112685, et al in the state of Pennsylvania. The rate increase is needed to help ensure that future premiums, in combination with existing reserves, will be adequate to fund anticipated claims. We will continue to monitor the performance of this block of business after this rate action. We anticipate there will be future rate increase filings. For policies issued on or after September 16, 2002, we consider this rate increase filing to satisfy the regulatory requirement to provide an annual filing for the three years following a prior rate increase. The Honorable Jessica Altman June 25, 2018 <u>Page TWO</u> The requested rate increases will not restore original profit margins, but will help Prudential avoid additional losses as well as further depletion of its surplus. The proposed premium rates will be effective on each policy's first modal premium due date that is on or after the state increase effective date established by Prudential following state approval. The earliest increase, once approval is provided, will be no earlier than 60 days from the date of approval, so that Prudential can provide sixty days advance notice of the rate increase to insureds. We understand that a premium increase may be difficult for our policyholders to absorb. Consequently, Prudential is prepared to offer a number of options to help mitigate or eliminate the impact of the higher premium an insured is paying such as, reducing their benefit period, decreasing their Daily Benefit Maximum, or dropping rider(s) (e.g. optional coverage). Additionally, as an alternative, the Contingent Non-forfeiture benefit will be made available to all impacted policyholders whose plan design does not include the Non-forfeiture Benefit Rider. Furthermore, if not already exercised during the previous rate increase, policyholders with the Cash Benefit Rider will be given the opportunity to convert to a Cash Indemnity Rider. These policy amendments (GRP 114976) and (GRP 114977) were previously approved by the Department on September 26, 2013, under SERFF Filing Numbers PRUD-129012172 and PRUD-129012411. The following items are included with this submission: - All Actuarial Material - All Required Certifications - State transmittal and checklists (If applicable) Given the proprietary nature of the assumptions, Prudential is requesting Appendix C not be allowed for public viewing. In addition, it is Prudential's request to replace the Actuarial Memorandum with the modified public viewing Actuarial Memorandum. Voice: (800) 732-0416 or (215) 658-6281 e-mail: raenonna.prince@prudential.com Fax: (888) 294-6332 **Correspondence**: Please correspond directly with my associate concerning this filing. Raenonna Prince, CLTC, LTCP Lead Analyst The Prudential Insurance Company of America P. O. Box 7907 Philadelphia, PA 19101-7907 Roith Burs Very truly yours, Keith Burns, ASA, MAAA Vice President and Actuary **Enclosures** # June 15, 2018 Actuarial Memorandum Supporting Rate Revision for The Prudential Insurance Company of America Individual Long-Term Care Insurance Plan Pennsylvania #### 1. Scope and Purpose The purpose of this memorandum is to provide actuarial information supporting a rate revision to premiums for the following The Prudential Insurance Company of America's Tax-Qualified individual long-term care Forms and their associated riders: | <u>Product Name</u> | <u>Form Number</u> | <u>Issue Dates in Pennsylvania</u> | |---------------------------------|--------------------|------------------------------------| | LTC By Design (ILTC2) | GRP112687 | 05/2004 - 06/2006 | | LTC By Design (ILTC2) Franchise | GRP112685 | 05/2004 - 06/2006 | Some riders may not be available in all states. This rate filing is not intended to be used for other purposes. Upon approval of this rate revision, Prudential will communicate to policyholders their options to reduce the impact of the rate increase. There will also be opportunities for almost all policyholders to keep the premium at or below the same level they were paying prior to the rate revision. These options will include reducing the lifetime maximum, reducing the daily benefit, eliminating optional riders, opting into the cash indemnity rider from the cash benefit rider, and a contingent non-forfeiture option that we will be offering to all policyholders regardless of their age or rate increase amount. These revisions are necessary because the 2017 best estimate projections of the nationwide lifetime loss ratios are significantly worse than the expected loss ratios. The higher lifetime loss ratios are due to adverse morbidity and persistency experience. Given additional deterioration to experience, Prudential anticipates the need to file for additional rate increases in the future. Please refer to Section 22 for a description of the information contained in each Appendix included in the filing. #### 2. Description of Benefits The policies issued on these forms are referred as the "LTC By Design" product series. This product was individually underwritten and provides comprehensive long-term care coverage for care received in a nursing home, assisted living facility, or hospice in addition to home and community-based care. This product is intended to be a Tax Qualified Long Term Care Insurance Contract as defined by the internal revenue code section 7702B(b). This product reimburses covered long-term care expenses subject to the amount of coverage purchased. A waiting period, institutional daily benefit amount, home and community care percentage, maximum lifetime benefit amount and inflation protection option are selected at issue. The available choices can be found in the attached premium rate tables. The benefit eligibility criteria is based on the insured's loss of the ability to perform two of the six activities of daily living (ADLs) or having a severe cognitive impairment. Activities of Daily Living are bathing, continence, dressing, eating, toileting, and transferring. Premiums will be waived beginning the first day of the next month following when LTC benefits are payable. There are several optional riders that were sold with this product, including a cash benefit option and a monthly benefit option. The cash benefit option allows the insured to choose to receive benefits for Home and Community-Based Care as a cash benefit rather than as reimbursement. No formal services are required to receive a cash benefit. Policies with the cash benefit option are referred to as "Cash Plans" and plans without the cash benefit option are referred to as "Reimbursement Plans". The monthly benefit option provides benefits for Home and Community-Based Care on a monthly basis such that any or all of the benefits for Home and Community-Based Care can be used within the time frames that meet the insured's needs. #### 3. Renewability Clause This product is a Guaranteed Renewable, Individual Long Term Care policy. #### 4. Marketing Method This plan was marketed to individuals by licensed agents. #### 5. Applicability The revised rates contained in this memorandum will be applicable to in-force policies, as these policy forms are no longer sold in the market, and all future periodic inflation protection offers. The revised premium rate schedules can be found in Appendix D. #### 6. Actuarial Assumptions The actuarial assumptions used to project the future premiums and claims are described in this section. Appendix C provides further details of how the experience studies were conducted that were used to develop the actuarial assumptions. These assumptions were developed to represent «StateName» Page 2 of 9 Prudential's 2017 best estimate expectations of future experience and do not include any provisions for adverse experience. These assumptions are the basis for the assumptions being used in the company's internal cash flow testing. #### **Morbidity** The 2017 best estimate morbidity assumptions were developed based on a combination of Prudential's historical claim experience, the Milliman 2014 Long Term Care Guidelines (Guidelines) and judgment. The Guidelines reflect over 29 million life years of exposure and \$25 billion of incurred claims and the experience and judgment of Milliman actuaries. The policy design and coverages, the underwriting applied at the time, and the claim adjudication process were all considered when setting the claim cost assumptions. The claim cost assumptions reflect Prudential's 2017 best estimate of future morbidity, including morbidity improvement of 1% per year through 2037. The assumptions do not include any adverse selection from the rate increase or loads for moderately adverse experience. #### **Mortality** The mortality assumptions were developed from a mortality study conducted on Prudential's experience and judgment. The 2017 best estimate mortality assumption is the 2012 IAM Basic Table on an Age Last Birthday basis with mortality selection factors and mortality improvement. The mortality selection factors vary by issue age and duration and start as low as 0.38 in duration 1 and grade up to an ultimate factor of 1.05 by duration 30. Mortality improvement of 1% per year through 2037 is assumed. We assumed all remaining policies would terminate at attained age 120. The assumptions do not include any loads for moderately adverse experience. #### Lapses The voluntary lapse assumptions were developed from a policy persistency study conducted on Prudential's experience and judgment. The voluntary lapse assumptions are our expectations for policy terminations, by duration, for reasons other than death, benefit exhaust or benefit buydowns. These are separate from our shock lapse assumptions which we define as terminations due to rate increases. The lapse assumptions represent the 2017 best estimate expectations of future experience and do not include any
provisions for adverse experience. Lastly, the projections include an annual shock lapse rate of 3.3% assumed over the first two years of implementation. This annual shock lapse rate represents the estimated impact of policyholders lapsing their policy due to the rate increase but maintaining a nonforfeiture benefit as well as «StateName» Page 3 of 9 policyholders electing benefit reductions. Voluntary lapse rates are shown below and vary by policy duration. | | Voluntary Lapse Rates - Lifetime Pay | | | | | | | | |----------|--------------------------------------|---------|--------|---------|---------------|---------|--------------|---------| | Duration | | (| Cash | | Reimbursement | | | | | Duration | Infl | ation | No In | flation | Inflation | | No Inflation | | | | Single | Married | Single | Married | Single | Married | Single | Married | | 1 | 5.45% | 2.85% | 7.15% | 3.85% | 8.35% | 4.35% | 11.00% | 5.90% | | 2 | 3.70% | 2.05% | 4.30% | 2.75% | 5.70% | 3.15% | 6.65% | 4.20% | | 3 | 2.90% | 1.60% | 3.60% | 2.35% | 4.45% | 2.45% | 5.50% | 3.65% | | 4 | 2.20% | 1.50% | 3.30% | 2.05% | 3.40% | 2.30% | 5.10% | 3.15% | | 5 | 2.10% | 1.15% | 3.05% | 1.75% | 3.25% | 1.80% | 4.70% | 2.50% | | 6 | 1.80% | 0.95% | 2.75% | 1.75% | 2.80% | 1.45% | 3.45% | 2.10% | | 7 | 1.80% | 0.90% | 2.75% | 1.75% | 2.75% | 1.35% | 2.85% | 1.85% | | 8 | 1.75% | 0.75% | 2.75% | 1.75% | 1.95% | 1.15% | 2.75% | 1.75% | | 9 | 1.75% | 0.75% | 2.75% | 1.75% | 1.75% | 0.95% | 2.75% | 1.75% | | 10 | 1.75% | 0.75% | 2.75% | 1.75% | 1.75% | 0.80% | 2.75% | 1.75% | | 11-20 | 1.75% | 0.75% | 2.75% | 1.75% | 1.75% | 0.75% | 2.75% | 1.75% | | 21+ | 1.50% | 0.50% | 2.50% | 1.50% | 1.50% | 0.50% | 2.50% | 1.50% | NOTE: No inflation includes plans without inflation and GPO. | | Volu | ntary Lapse Rates - Limited Pay | | |----------|--------|---------------------------------|-------------------| | Duration | 10 Pay | Premium Reduction at Age 65 | Paid Up at Age 65 | | 1 | 3.50% | 4.50% | 5.00% | | 2 | 2.50% | 3.50% | 4.50% | | 3 | 1.50% | 3.00% | 3.50% | | 4 | 1.00% | 2.50% | 2.50% | | 5 | 0.50% | 2.00% | 2.00% | | 6 | 0.50% | 2.00% | 2.00% | | 7 | 0.50% | 1.50% | 1.50% | | 8 | 0.50% | 1.50% | 1.50% | | 9 | 0.00% | 1.50% | 1.50% | | 10-20 | 0.00% | 1.50% | 1.25% | | 21+ | 0.00% | 1.25%* | 1.00%** | ^{*}Starting at age 55, grade into 1.0% ultimate lapse rate by attained age 65. «StateName» Page 4 of 9 #### Interest Rate An annual interest rate of 4.5% was used to calculate the lifetime loss ratio in the supporting appendices. This was determined based on the predominant number of certificates issued in years that the maximum statutory valuation rate was 4.5%. #### **Expenses** The need for a rate increase is based on the lifetime loss ratio being in excess of the minimum loss ratio. Expenses do not directly impact the lifetime loss ratio and therefore are not used as justification for the rate increase. As such, expenses are not being projected and are not included in this filing. #### 7. Premium Classes The Company used several premium classes based on the underwriting assessment of the potential policyholder at time of issue. These premium classes are shown in the premium rate schedules included in Appendix D. #### 8. Issue Age Range This product was available for issue ages up to 84. Premiums are based on issue age. #### 9. Area Factors The Company did not use area factors within the state in the premium scale for this product. #### 10. Average Annual Premium The average annual premium for this product for both prior to the impact of the requested rate increase, and after, is indicated in Appendix A to this memorandum. #### 11. Modal Premium Factors Modal loads are required because of the varied expenses incurred by the Company and the «StateName» Page 5 of 9 ^{**}Starting at age 55, grade into 0.0% ultimate lapse rate by attained age 65. effect of interest and persistency. The modal premium factors will remain unchanged from the current factors. #### 12. Claim Liability and Reserve Claim reserves were calculated using appropriate actuarial methods for IBNR and for open claims on a disabled life basis. The claim reserves were discounted to the date of incurral for each claim and have been included in the historical incurred claims. An annual interest rate of 4.5% was used to calculate the present value of future claims in the supporting exhibits. #### 13. Active Life Reserves We have provided supporting evidence for the justification of the proposed increase based on the relationship of incurred claims divided by earned premium compared to the minimum required loss ratios. Incurred claims exclude any change in active life reserves. #### 14. Trend Assumption Benefits payable are equal to or less than the daily or monthly benefit limit. We have not included any medical trend in the projections. ### 15. Requested Rate Increase and Demonstration of Satisfaction of Loss Ratio Requirements Prudential is requesting a premium increase of 20.0%. Satisfaction of the loss ratio requirement is demonstrated in Appendix A. The demonstration is based on a 58% loss ratio on the initial premium and an 85% loss ratio on the increased premium. This approach requires that the sum of the historical and projected future incurred claims must exceed the sum of 58% of the initial premium and 85% of the increased premium. #### 16. Distribution of Business The historical experience reflects the actual distribution of policies during the experience period. We used the current distribution of business as of June 30, 2017 to project future experience. Appendix E contains the distribution of the inforce policies by key demographic and benefit «StateName» Page 6 of 9 characteristics. #### 17. Experience - Past and Future The historical and projected nationwide and state-specific experience, both with and without the rate increase, is contained in Appendix B and Appendix F. Historical experience is shown by claim incurral year. #### 18. Lifetime Loss Ratio The anticipated nationwide lifetime loss ratios, both without a rate increase and with the requested rate increase, are shown in Appendix A. This compares to a target loss ratio of 68.7% that was anticipated at the time of original filing. The development of these nationwide lifetime loss ratios is shown in Appendix B and Appendix F. The rate increase is assumed effective May 1, 2019 in our projections. #### 19. History of Rate Adjustments See Appendix A for a history of rate increases on inforce policyholders with this policy form in this state. #### 20. Number of Policyholders The current number of policyholders as of June 30, 2017 can be found in Appendix A. #### 21. Proposed Effective Date This rate revision will be implemented following state approval and a minimum of a 60 day notification to the certificate holder. Implementation will be no earlier than May 1, 2019. #### 22. Summary of Appendices Appendix A primarily contains information that is specific to the state in which this filing is made. Examples of some items include are the requested rate increase, the average annual premium, demonstration of meeting required minimum loss ratio standards, the number of policyholders inforce, etc. «StateName» Page 7 of 9 Appendix B contains historical and projected nationwide experience for all policies issued under this form. The appendix also includes the projected lifetime loss ratios both without and with the proposed increase. Appendix C describes the development of the best estimate morbidity, mortality and voluntary lapse assumptions. Appendix D contains the premium rate pages associated with this filing. Appendix E contains the distribution of the inforce policies by key demographic and benefit characteristics. Appendix F contains the same information as Appendix B except it contains only state specific experience and projections. #### 23. Relationship of Renewal Premium to New Business Premium. Prudential is no longer selling any new Long-Term Care business. Therefore, the comparison of renewal premium rates after the rate increase to the Company's current new business premium rate schedule is not applicable. #### 24. Actuarial Certification I am a member of the American Academy of Actuaries. I meet the Academy's qualification standards for rendering this opinion and am familiar with the requirements for filing long term care insurance premiums. To the best of my knowledge and judgment this rate filing is in compliance with the applicable laws and regulations of this State as they relate to premium rate developments and revisions, with the exception that Prudential is not currently providing a certification that no future increases are anticipated under moderately adverse experience. The policy design and coverages, the underwriting used at the time of issue, and the claim adjudication process were all considered when setting the actuarial assumptions. In forming my opinion, I have used actuarial assumptions and actuarial methods as I considered necessary. The pricing assumptions are consistent with Prudential's 2017 best estimates and do not include a margin for adverse experience. «StateName» Page 8 of 9 The premium rates are not excessive or unfairly discriminatory. Due to additional deterioration in experience, Prudential anticipates the need to file for additional in-force premium increases on these forms in the future. Keith Burns, ASA, MAAA Reith Burns Vice President and Actuary Prudential Long Term Care June 15, 2018 «StateName» Page 9 of 9 ### Appendix A The Prudential Insurance Company of America ILTC2 #### Pennsylvania #### **Requested Rate Increase** | Benefit Type | Requested Amount | |-------------------------|------------------| | Cash/Unlimited | 20.0% | | Cash/Limited | 20.0% | | Reimbursement/Unlimited | 20.0% | | Reimbursement/Limited | 20.0% | #### 10. Average Annual Premium | Rate Basis | Pennsylvania | Nationwide | |------------------|--------------|-------------------| | Without
Increase | \$2,918 | \$2,953 | | With Increase | \$3,502 | \$3,544 | #### 15. Satisfaction of Loss Ratio Requirements Rate Stability Requirement: | 1) Total Incurred Claims | \$1,401,142,817 | |---------------------------|-----------------| | 58% of initial premium | \$517,961,427 | | 85% of increased premium | \$274,476,284 | | 2) Sum of 58%/85% premium | \$792,437,711 | | Is 1 greater than 2? | Yes | #### 18. Lifetime Loss Ratio | Policy type | Without Increase | With Increase | |-------------------------|------------------|---------------| | All | 126% | 115% | | Cash/Unlimited | 163% | 148% | | Cash/Limited | 129% | 118% | | Reimbursement/Unlimited | 134% | 122% | | Reimbursement/Limited | 112% | 102% | #### 19. History of Rate Adjustments Cash / Unlimited Benefit Period Policies: 14% Implemented on 4/25/2012 14% Implemented on 4/25/2013 20% Implemented on 5/1/2014 20% Implemented on 12/1/2016 7.7% Implemented on 5/1/2018 Cash / Limited Benefit Period Policies: 14% Implemented on 4/25/2012 14% Implemented on 4/25/2013 20% Implemented on 5/1/2014 16.7% Implemented on 12/1/2016 #### Reimbursement / Unlimited Benefit Period Policies: 7.2% Implemented on 4/25/2012 7.2% Implemented on 4/25/2013 20% Implemented on 5/1/2014 20% Implemented on 12/1/2016 4.2% Implemented on 5/1/2018 #### Reimbursement / Limited Benefit Period Policies: 7.2% Implemented on 4/25/2012 7.2% Implemented on 4/25/2013 20% Implemented on 5/1/2014 8.4% Implemented on 12/1/2016 #### 20. Number of Policyholders and Annualized Premium as of June 30, 2017 | | Policies Inforce | | Premium Inforce | | |-----------------------|------------------|-------------------|-----------------|-------------------| | Policy type | Pennsylvania | Nationwide | Pennsylvania | Nationwide | | All | 358 | 13,315 | \$1,044,632 | \$39,321,790 | | Cash/Unlimited | 3 | 683 | \$25,416 | \$3,579,006 | | Cash/Limited | 9 | 910 | \$33,988 | \$2,863,517 | | Reimbursement/Unlimit | 65 | 4,085 | \$264,109 | \$13,770,959 | | Reimbursement/Limite | 281 | 7,637 | \$721,118 | \$19,108,308 | Appendix B The Prudential Insurance Company of America Historical and Projected Experience Nationwide Experience Pennsylvania Premium Rate Basis ILTC2 **Projection with Rate Increase** 13,763,150 29,839,374 32,200,599 34,691,925 38,196,095 41,980,151 45,975,534 50,170,291 54,609,551 59,216,647 68,687,004 73,382,247 77,896,525 82,105,979 85,919,597 85,919,597 85,919,597 98,967,273 92,050,834 94,182,222 95,557,312 96,406,220 97,294,555 97,501,049 96,891,074 95,417,725 93,161,184 90,208,347 86,604,467 82,389,986 67,135,941 96,113,372 96,113,372 96,113,372 96,113,372 96,113,372 96,113,372 97,064,914 67% 70% 73% 83% 95% 108% 123% 139% 158% 202% 227% 255% 285% 317% 352% 390% 430% 473% 519% 573% 630% 692% 756% 824% 895% 970% 1048% 1127% 1208% 1291% 1376% 1461% 1547% 1634% 1726% 1834% 1963% 3080% Earned Premium 22,385,427 44,421,579 46,007,328 47,657,221 46,036,468 44,350,441 42,665,995 39,256,533 37,544,788 35,788,598 34,057,126 32,332,420 30,593,485 30,593,485 28,849,623 27,097,013 25,347,107 23,608,079 21,890,126 20,213,122 18,581,531 16,987,528 15,466,854 14,008,855 12,620,149 11,306,805 10,073,957 8,925,946 7,864,682 6,890,617 6,003,282 5,200,948 4,481,412 3,840,991 3,274,931 2,778,170 2,345,194 1,970,763 1,649,453 7,696,902 Calendar Year 2018 | | | Histori | cal | | | |----------|------------|------------|------------|------------|----------| | Calendar | Earned | Paid | Claim | Incurred | Incurred | | Year | Premium | Claims | Reserve | Claims | Ratio | | 2002 | 4,208 | 0 | 0 | 0 | 0% | | 2003 | 1,660,611 | 4,401 | 0 | 4,401 | 0% | | 2004 | 12,460,009 | 148,339 | 0 | 148,339 | 1% | | 2005 | 25,865,418 | 1,532,768 | 0 | 1,532,768 | 6% | | 2006 | 33,688,223 | 5,131,481 | 1,517,914 | 6,649,395 | 20% | | 2007 | 39,753,916 | 7,557,776 | 1,729,405 | 9,287,181 | 23% | | 2008 | 40,161,219 | 6,458,498 | 315,891 | 6,774,389 | 17% | | 2009 | 39,208,531 | 9,903,925 | 2,122,835 | 12,026,759 | 31% | | 2010 | 39,748,839 | 8,243,564 | 3,412,455 | 11,656,019 | 29% | | 2011 | 39,180,015 | 11,318,359 | 4,311,813 | 15,630,172 | 40% | | 2012 | 38,789,184 | 10,457,360 | 3,297,713 | 13,755,073 | 35% | | 2013 | 39,742,977 | 7,246,891 | 4,744,584 | 11,991,474 | 30% | | 2014 | 42,989,914 | 9,027,828 | 7,552,514 | 16,580,342 | 39% | | 2015 | 44,969,825 | 6,188,148 | 10,268,918 | 16,457,066 | 37% | | 2016 | 47,040,568 | 3,095,691 | 18,230,451 | 21,326,142 | 45% | | 2017* | 23,512,601 | 163,183 | 12,816,725 | 12,979,909 | 55% | | Projection without Rate Increase | | | | | | | |----------------------------------|------------|-------------|----------|--|--|--| | Calendar | Earned | Incurred | Incurred | | | | | Year | Premium | Claims | Ratio | | | | | 2017** | 22,385,427 | 13,763,150 | 61% | | | | | 2018 | 44,421,579 | 29,839,374 | 67% | | | | | 2019 | 43,322,359 | 33,061,711 | 76% | | | | | 2020 | 42,580,681 | 36,613,896 | 86% | | | | | 2021 | 41,074,650 | 40,373,052 | 98% | | | | | 2022 | 39,570,343 | 44,401,194 | 112% | | | | | 2023 | 38,067,448 | 48,656,492 | 128% | | | | | 2024 | 36,540,738 | 53,127,154 | 145% | | | | | 2025 | 35,025,458 | 57,861,061 | 165% | | | | | 2026 | 33,498,205 | 62,777,090 | 187% | | | | | 2027 | 31,931,297 | 67,806,338 | 212% | | | | | 2028 | 30,386,443 | 72,891,055 | 240% | | | | | 2029 | 28,847,627 | 77,910,375 | 270% | | | | | 2030 | 27,296,114 | 82,740,411 | 303% | | | | | 2031 | 25,740,206 | 87,249,080 | 339% | | | | | 2032 | 24,176,493 | 91,338,707 | 378% | | | | | 2033 | 22,615,192 | 94,933,763 | 420% | | | | | 2034 | 21,063,597 | 97,929,556 | 465% | | | | | 2035 | 19,530,805 | 100,231,610 | 513% | | | | | 2036 | 18,034,549 | 101,728,720 | 564% | | | | | 2037 | 16,578,810 | 102,664,739 | 619% | | | | | 2038 | 15,156,610 | 103,641,244 | 684% | | | | | 2039 | 13,799,834 | 103,890,067 | 753% | | | | | 2040 | 12,498,979 | 103,267,091 | 826% | | | | | 2041 | 11,259,947 | 101,721,823 | 903% | | | | | 2042 | 10,088,156 | 99,339,065 | 985% | | | | | 2043 | 8,988,185 | 96,211,142 | 1070% | | | | | 2044 | 7,963,906 | 92,386,301 | 1160% | | | | | 2045 | 7,017,026 | 87,907,437 | 1253% | | | | | 2046 | 6,147,945 | 82,878,331 | 1348% | | | | | 2047 | 5,356,248 | 77,400,224 | 1445% | | | | | 2048 | 4,640,389 | 71,668,513 | 1544% | | | | | 2049 | 3,998,405 | 65,824,852 | 1646% | | | | | 2050 | 3,427,009 | 59,918,711 | 1748% | | | | | 2051 | 2,921,959 | 54,090,796 | 1851% | | | | | 2052 | 2,478,738 | 48,478,841 | 1956% | | | | | 2053 | 2,092,429 | 43,226,564 | 2066% | | | | | 2054 | 1,758,354 | 38,622,922 | 2197% | | | | | 2055 | 1,471,674 | 34,589,514 | 2350% | | | | | 2056+ | 6,867,329 | 253,406,549 | 3690% | | | | ^{*} Historical 2017 Experience - 1/1/2017 through 6/30/2017 ** Projected 2017 Experience - 7/1/2017 through 12/31/2017 #### Loss Ratio Summaries | Accumulated Value of Historical to 6/30/2017 | 672,824,122 | 195,214,740 | 29% | 672,824,122 | 195,214,740 | 29% | |--|---------------|---------------|------|---------------|---------------|------| | Present Value of Future to 6/30/2017 | 493,641,400 | 1,278,567,802 | 259% | 543,126,097 | 1,205,928,077 | 222% | | Total Values | 1,166,465,522 | 1,473,782,543 | 126% | 1,215,950,219 | 1,401,142,817 | 115% | | (Discounted at 4.5%) | | | | | | | | Projected Loss Ratio | Without Increase | With Increase | |-------------------------|------------------|---------------| | Overall | 126% | 115% | | Cash/Unlimited | 163% | 148% | | Cash/Limited | 129% | 118% | | Reimbursement/Unlimited | 134% | 122% | | Reimbursement/Limited | 112% | 102% | Minimum Lifetime Loss Ratio 60% ### Appendix F The Prudential Insurance Company of America Historical and Projected Experience Pennsylvania Experience Pennsylvania Premium Rate Basis ILTC2 **Projection with Rate Increase** Incurred Claims 314,494 684,043 738,114 791,323 863,088 940,247 1,021,3c8 1,102,142 1,183,407 1,266,119 1,348,853 1,428,773 1,503,590 1,571,183 1,626,974 1,670,202 1,696,748 1,706,838 1,704,818 1,686,853 1,658,783 1,658,783 1,658,783 1,540,521 1,480,949 1,412,411 1,337,133 1,254,126 1,168,767 1,078,460 983,881 890,370 802,744 718,254 632,331
890,370 802,744 718,254 632,331 890,370 802,744 718,25 63% 70% 73% 77% 87% 99% 112% 143% 161% 181% 203% 228% 254% 282% 312% 343% 343% 411% 447% 530% 577% 628% 802% 802% 805% 1006% 1154% 1238% 1328% 1328% 13287 1414% 1587% 1700% Earned Premium 501,642 983,259 1,014,337 1,029,152 991,169 950,925 999,964 868,317 826,572 785,414 123 702,456 660,510 618,502 576,613 535,097 494,173 454,010 414,923 307,679 275,553 245,313 217,039 190,856 166,801 144,870 171,172 190,856 166,801 144,870 91,253 77,172 245,313 107,180 91,253 77,172 245,313 217,039 91,253 77,172 245,313 217,039 91,253 77,172 245,313 217,039 91,253 77,172 245,313 217,039 91,253 244,820 36,872 30,115 24,425 19,680 | Incurre | Incurred | Claim | Historica
Paid | Earned | Calendar | |---------|----------|---------|-------------------|-----------|----------| | Rati | Claims | Reserve | Claims | Premium | Year | | 09 | 0 | 0 | 0 | 0 | 2002 | | 09 | 0 | 0 | 0 | 0 | 2003 | | 09 | 0 | 0 | 0 | 142,044 | 2004 | | 29 | 19,493 | 0 | 19,493 | 841,936 | 2005 | | 29 | 16,056 | 0 | 16,056 | 1,067,145 | 2006 | | 89 | 86,043 | 0 | 86,043 | 1,043,781 | 2007 | | 09 | 0 | 0 | 0 | 1,014,412 | 2008 | | 459 | 447,553 | 0 | 447,553 | 997,070 | 2009 | | 419 | 416,364 | 117,909 | 298,455 | 1,024,871 | 2010 | | 09 | 0 | 0 | 0 | 1,006,807 | 2011 | | 159 | 146,540 | 0 | 146,540 | 976,920 | 2012 | | 39 | 23,859 | 0 | 23,859 | 944,986 | 2013 | | 379 | 374,947 | 35,586 | 339,361 | 1,020,125 | 2014 | | 689 | 696,902 | 481,467 | 215,435 | 1,029,621 | 2015 | | 669 | 701,573 | 635,973 | 65,600 | 1,062,088 | 2016 | | 259 | 130,997 | 130,997 | 0 | 519,065 | 2017* | | Projection without Rate Increase | Projection | without | Rate Increase | | |----------------------------------|------------|---------|---------------|--| |----------------------------------|------------|---------|---------------|--| | Projection without Rate Increase | | | | | | | | |----------------------------------|---------|-----------|----------|--|--|--|--| | Calendar | Earned | Incurred | Incurred | | | | | | Year | Premium | Claims | Ratio | | | | | | 2017** | 501,642 | 314,494 | 63% | | | | | | 2018 | 983,259 | 684,043 | 70% | | | | | | 2019 | 953,897 | 757,679 | 79% | | | | | | 2020 | 919,525 | 835,020 | 91% | | | | | | 2021 | 884,341 | 912,203 | 103% | | | | | | 2022 | 848,434 | 994,477 | 117% | | | | | | 2023 | 811,888 | 1,081,014 | 133% | | | | | | 2024 | 774,730 | 1,167,256 | 151% | | | | | | 2025 | 737,484 | 1,254,112 | 170% | | | | | | 2026 | 700,762 | 1,342,598 | 192% | | | | | | 2027 | 663,922 | 1,431,145 | 216% | | | | | | 2028 | 626,745 | 1,516,714 | 242% | | | | | | 2029 | 589,320 | 1,596,876 | 271% | | | | | | 2030 | 551,840 | 1,669,400 | 303% | | | | | | 2031 | 514,465 | 1,729,397 | 336% | | | | | | 2032 | 477,424 | 1,776,042 | 372% | | | | | | 2033 | 440,911 | 1,804,914 | 409% | | | | | | 2034 | 405,077 | 1,816,250 | 448% | | | | | | 2035 | 370,203 | 1,814,677 | 490% | | | | | | 2036 | 336,691 | 1,796,096 | 533% | | | | | | 2037 | 304,785 | 1,766,707 | 580% | | | | | | 2038 | 274,517 | 1,736,987 | 633% | | | | | | 2039 | 245,854 | 1,694,004 | 689% | | | | | | 2040 | 218,873 | 1,641,944 | 750% | | | | | | 2041 | 193,646 | 1,578,791 | 815% | | | | | | 2042 | 170,285 | 1,506,029 | 884% | | | | | | 2043 | 148,823 | 1,426,028 | 958% | | | | | | 2044 | 129,256 | 1,337,742 | 1035% | | | | | | 2045 | 111,555 | 1,246,909 | 1118% | | | | | | 2046 | 95,628 | 1,150,755 | 1203% | | | | | | 2047 | 81,418 | 1,049,471 | 1289% | | | | | | 2048 | 68,854 | 950,349 | 1380% | | | | | | 2049 | 57,841 | 856,938 | 1482% | | | | | | 2050 | 48,268 | 766,846 | 1589% | | | | | | 2051 | 39,989 | 675,196 | 1688% | | | | | | 2052 | 32,898 | 588,394 | 1789% | | | | | | 2053 | 26,869 | 510,445 | 1900% | | | | | | 2054 | 21,792 | 443,434 | 2035% | | | | | | 2055 | 17,559 | 390,806 | 2226% | | | | | | 2056+ | 63,105 | 2.060.094 | 3265% | | | | | ^{*} Historical 2017 Experience - 1/1/2017 through 6/30/2017 ** Projected 2017 Experience - 7/1/2017 through 12/31/2017 #### Loss Ratio Summaries | Loss Rado Summaries | | | | | | | |--|------------|------------|------|-----------|--------------|------| | Accumulated Value of Historical to 6/30/2017 | 16,931,140 | 3,661,384 | 22% | 16,931,14 | 0 3,661,384 | 22% | | Present Value of Future to 6/30/2017 | 10,223,897 | 23,395,475 | 229% | 11,233,90 | 1 22,092,188 | 197% | | Total Values | 27,155,037 | 27,056,859 | 100% | 28,165,04 | 1 25,753,572 | 91% | | (Discounted at 4.5%) | | | | | | | | Projected Loss Ratio | Without Increase | With Increase | |-------------------------|------------------|---------------| | Overall | 100% | 91% | | Cash/Unlimited | 51% | 46% | | Cash/Limited | 65% | 60% | | Reimbursement/Unlimited | 117% | 107% | | Reimbursement/Limited | 97% | 89% | | | | | ### Appendix E The Prudential Insurance Company of America Distribution of Inforce Business as of June 30, 2017 ILTC2 | | Count | % of Count | Premium | % of Premium | |-------------------|--------|------------|------------|--------------| | Issue Year | | | | | | 2002 | 11 | 0.1% | 32,714 | 0.1% | | 2003 | 1,798 | 13.5% | 5,176,038 | 13.2% | | 2004 | 4,173 | 31.3% | 12,158,593 | 30.9% | | 2005 | 3,621 | 27.2% | 10,912,406 | 27.8% | | 2006 | 1,887 | 14.2% | 5,642,599 | 14.3% | | 2007 | 1,368 | 10.3% | 4,074,054 | 10.4% | | 2008 | 214 | 1.6% | 620,347 | 1.6% | | 2009 | 141 | 1.1% | 398,748 | 1.0% | | 2010 | 60 | 0.5% | 187,469 | 0.5% | | 2011 | 42 | 0.3% | 118,820 | 0.3% | | Total | 13,315 | 100.0% | 39,321,790 | 100.0% | | Issue Age | | | | | | <30 | 41 | 0.3% | 64,001 | 0.2% | | 30-34 | 92 | 0.7% | 150,031 | 0.4% | | 35-39 | 208 | 1.6% | 402,199 | 1.0% | | 40-44 | 514 | 3.9% | 1,170,751 | 3.0% | | 45-49 | 1,197 | 9.0% | 3,053,325 | 7.8% | | 50-54 | 2,432 | 18.3% | 6,292,728 | 16.0% | | 55-59 | 3,345 | 25.1% | 9,315,992 | 23.7% | | 60-64 | 3,078 | 23.1% | 9,458,177 | 24.1% | | 65-69 | 1,571 | 11.8% | 5,618,337 | 14.3% | | 70-74 | 625 | 4.7% | 2,710,661 | 6.9% | | 75-79 | 188 | 1.4% | 985,390 | 2.5% | | 80+ | 24 | 0.2% | 100,199 | 0.3% | | Total | 13,315 | 100.0% | 39,321,790 | 100.0% | | Average Issue Age | 58.8 | | | | | Attained Age | | | | | | <30 | 4 | 0.0% | 3,105 | 0.0% | | 30-34 | 11 | 0.1% | 24,225 | 0.1% | | 35-39 | 20 | 0.2% | 24,064 | 0.1% | | 40-44 | 81 | 0.6% | 122,973 | 0.3% | | 45-49 | 175 | 1.3% | 309,278 | 0.8% | | 50-54 | 379 | 2.8% | 847,287 | 2.2% | | 55-59 | 939 | 7.1% | 2,287,201 | 5.8% | | 60-64 | 2,043 | 15.3% | 5,462,842 | 13.9% | | 65-69 | 3,088 | 23.2% | 8,338,769 | 21.2% | | 70-74 | 3,192 | 24.0% | 9,454,975 | 24.0% | | 75-79 | 2,130 | 16.0% | 7,137,482 | 18.2% | | 80+ | 1,253 | 9.4% | 5,309,589 | 13.5% | | Total | 13,315 | 100.0% | 39,321,790 | 100.0% | | Male | 5,350 | 40.2% | 16,228,224 | 41.3% | |---|----------------------------------|-----------------|-------------------------------------|-----------------| | Female | 7,965 | 59.8% | 23,093,565 | 58.7% | | Total | 13,315 | 100.0% | 39,321,790 | 100.0% | | Total | 10,010 | 100.070 | 00,021,700 | 100.070 | | tion Option | | | | | | No Inflation | 1,319 | 9.9% | 3,264,806 | 8.3% | | GPO | 1,395 | 10.5% | 4,631,199 | 11.8% | | 5% Simple Lifetime | 3,801 | 28.5% | 10,360,971 | 26.3% | | 5% Compound - Double (14 years) | 1,222 | 9.2% | 3,143,106 | 8.0% | | 5% Compound Lifetime | 5,578 | 41.9% | 17,921,708 | 45.6% | | Total | 13,315 | 100.0% | 39,321,790 | 100.0% | | nation Period | | | | | | 0-Day | 33 | 0.2% | 83,136 | 0.2% | | 30-Day | 3,342 | 25.1% | 10,370,988 | 26.4% | | 60-Day | 1,541 | 11.6% | 4,492,805 | 11.4% | | 90-Day | 7,393 | 55.5% | 21,761,442 | 55.3% | | 180-Day | 1,006 | 7.6% | 2,613,419 | 6.6% | | Total | 13,315 | 100.0% | 39,321,790 | 100.0% | | fit Period* | 457 | 3.4% | 045 040 | 2.20/ | | 2 Years | | | 915,940 | 2.3% | | 3 Years | 2,586 | 19.4% | 5,853,176 | 14.9% | | 4 Years | 1,516 | 11.4% | 3,919,730 | 10.0% | | 5 Years | 3,988 | 30.0% | 11,282,979 | 28.7% | | | | | | | | Lifetime | 4,768 | 35.8% | 17,349,965 | 44.1% | | Lifetime
Total | 13,315 | 35.8%
100.0% | 17,349,965
39,321,790 | 44.1%
100.0% | | Lifetime
Total | 13,315 | | | | | Lifetime | 13,315
ection | | | | | Lifetime
Total efit Period grouped to nearest primary el | 13,315 | | | | | Lifetime Total ### Total ################################### | 13,315
ection | 100.0% | 39,321,790 | 100.0% | | Lifetime Total fit Period grouped to nearest primary el ium Period Lifetime | 13,315
ection | 96.7% | 39,321,790
36,166,230 | 92.0% | | Lifetime Total efit Period grouped to nearest primary el ium Period Lifetime Premium Paid-Up at Age 65 | 13,315
ection
12,871
89 | 96.7%
0.7% | 39,321,790
36,166,230
422,996 | 92.0%
1.1% | 381 12,578 13,315 2.9% 94.5% 100.0% 1,011,902 37,429,487 39,321,790 2.6% 95.2% 100.0% 75% 100% Total | Issue | Sta | te | |-------|-----|----| |-------|-----|----| | Issue State | | | | | |-------------|--------|--------|------------|--------| | AL | 36 | 0.3% | 128,137 | 0.3% | | AK | 4 | 0.0% | 46,404 | 0.1% | | AZ | 91 | 0.7% | 259,019 | 0.7% | | AR | 38 | 0.3% | 82,317 | 0.2% | | CA | 3,183 | 23.9% | 8,204,434 | 20.9% | | СО | 127 | 1.0% | 347,336 | 0.9% | | СТ | 103 | 0.8% | 367,146 | 0.9% | | DC | 20 | 0.2% | 88,464 | 0.2% | | DE | 34 | 0.3% | 134,805 | 0.3% | | FL | 643 | 4.8% | 1,639,285 | 4.2% | | GA | 196 | 1.5% | 596,974 | 1.5% | | GU | - | 0.0% | 0 | 0.0% | | HI | 433 | 3.3% | 1,155,535 | 2.9% | | ID | 24 | 0.2% | 68,692 | 0.2% | | IL | 855 | 6.4% | 2,881,627 | 7.3% | | IN | 97 | 0.7% | 253,160 | 0.6% | | IA | 261 | 2.0% | 648,797 | 1.6% | | KS | 115 | 0.9% | 374,473 | 1.0% | | KY | 77 | 0.6% | 222,061 | 0.6% | | LA | 111 | 0.8% | 287,986 | 0.7% | | ME | 42 | 0.3% | 150,405 | 0.4% | | MD | 230 | 1.7% | 710,430 | 1.8% | | MA | 257 | 1.9% | 781,856 | 2.0% | | MI | 138 | 1.0% | 466,278 | 1.2% | | MN | 294 | 2.2% | 679,640 | 1.7% | | MS | 34 | 0.3% | 85,543 | 0.2% | | MO | 212 | 1.6% | 471,261 | 1.2% | | MT | 74 | 0.6% | 232,296 | 0.6% | | NE | 85 | 0.6% | 247,882 | 0.6% | | NV | 22 | 0.2% | 59,672 | 0.2% | | NH | 33 | 0.2% | 113,937 | 0.3% | | NJ | 1,044 | 7.8% | 3,426,095 | 8.7% | | NM | 75 | 0.6% | 205,585 | 0.5% | | NY | 1,734 | 13.0% | 6,567,436 | 16.7% | | NC | 457 | 3.4% | 1,287,571 | 3.3% | | ND | 50 | 0.4% | 98,136 | 0.2% | | ОН | 415 | 3.1% | 1,234,451 | 3.1% | | ОК | 120 | 0.9% | 267,259 | 0.7% | | OR | 56 | 0.4% | 171,097 | 0.4% | | PA | 358 | 2.7% | 1,044,632 | 2.7% | | RI | 38 | 0.3% | 81,597 | 0.2% | | SC | 141 | 1.1% | 382,128 | 1.0% | | SD | 43 | 0.3% | 123,884 | 0.3% | | TN | 103 | 0.8% | 304,867 | 0.8% | | TX | 213 | 1.6% | 492,107 | 1.3% | | UT | 47 | 0.4% | 116,226 | 0.3% | | VT | 13 | 0.1% | 33,913 | 0.1% | | VA | 125 | 0.9% | 391,182 | 1.0% | | WA | 211 | 1.6% | 640,427 | 1.6% | | WV | 48 | 0.4% | 117,024 | 0.3% | | WI | 123 | 0.9% | 433,437 | 1.1% | | WY | 32 | 0.2% | 116,886 | 0.3% | | Total | 13,315 | 100.0% | 39,321,790 | 100.0% | | | | lass | |--|--|------| | | | | | | | | | sk Class | 10.107 | 00.00/ | 00.440.400 | 00.00/ | |----------------------|--------|--------|------------|--------| | Preferred | 12,497 | 93.9% | 36,416,103 | 92.6% | | Standard | 818 | 6.1% | 2,905,687 | 7.4% | | Total | 13,315 | 100.0% | 39,321,790 | 100.0% | | ash Benefit Option | | | | | | Cash | 1,593 | 12.0% | 6,442,523 | 16.4% | | Reimbursement | 11,722 | 88.0% | 32,879,266 | 83.6% | | Total | 13,315 | 100.0% | 39,321,790 | 100.0% | | enefit Measure | | | | | | Daily | 4,777 | 35.9% | 14,897,648 | 37.9% | | Monthly | 8,538 | 64.1% | 24,424,142 | 62.1% | | Total | 13,315 | 100.0% | 39,321,790 | 100.0% | | on-Forfeiture Option | | | | | | Yes | 477 | 3.6% | 1,438,191 | 3.7% | | No | 12,838 | 96.4% | 37,883,599 | 96.3% | | Total | 13,315 | 100.0% | 39,321,790 | 100.0% | | ırvivorship Rider | | | | | | Yes | 445 | 3.3% | 1,203,778 | 3.1% | | No | 12,870 | 96.7% | 38,118,012 | 96.9% | | Total | 13,315 | 100.0% | 39,321,790 | 100.0% | ## Appendix E The Prudential Insurance Company of America Pennsylvania Distribution of Inforce Business as of June 30, 2017 ILTC2 | | Count | % of Count | Premium | % of Premium | |-------------------|-------|------------|-----------|--------------| | Issue Year | | | | | | 2002 | 0 | 0.0% | 0 | 0.0% | | 2003 | 0 | 0.0% | 0 | 0.0% | | 2004 | 145 | 40.5% | 394,132 | 37.7% | | 2005 | 206 | 57.5% | 629,461 | 60.3% | | 2006 | 7 | 2.0% | 21,039 | 2.0% | | 2007 | 0 | 0.0% | 0 | 0.0% | | 2008 | 0 | 0.0% | 0 | 0.0% | | 2009 | 0 | 0.0% | 0 | 0.0% | | 2010 | 0 | 0.0% | 0 | 0.0% | | 2011 | 0 | 0.0% | 0 | 0.0% | | Total | 358 | 100.0% | 1,044,632 | 100.0% | | Issue Age | | | | | | <30 | 0 | 0.0% | 0 | 0.0% | | 30-34 | 1 | 0.3% | 1,960 | 0.2% | | 35-39 | 1 | 0.3% | 1,911 | 0.2% | | 40-44 | 11 | 3.1% | 33,271 | 3.2% | | 45-49 | 22 | 6.1% | 49,221 | 4.7% | | 50-54 | 70 | 19.6% | 154,424 | 14.8% | | 55-59 | 80 | 22.3% | 196,963 | 18.9% | | 60-64 | 93 | 26.0% | 282,715 | 27.1% | | 65-69 | 54 | 15.1% | 193,969 | 18.6% | | 70-74 | 20 | 5.6% | 107,875 | 10.3% | | 75-79 | 6 | 1.7% | 22,322 | 2.1% | | 80+ | - | 0.0% | 0 | 0.0% | | Total | 358 | 100.0% | 1,044,632 | 100.0% | | Average Issue Age | 60.4 | | | | | Attained Age | | | | | | <30 | 0 | 0.0% | 0 | 0.0% | | 30-34 | - | 0.0% | 0 | 0.0% | | 35-39 | - | 0.0% | 0 | 0.0% | | 40-44 | - | 0.0% | 0 | 0.0% | | 45-49 | 2 | 0.6% | 3,871 | 0.4% | | 50-54 | 7 | 2.0% | 28,985 | 2.8% | | 55-59 | 16 | 4.5% | 33,567 | 3.2% | | 60-64 | 52 | 14.5% | 115,320 | 11.0% | | 65-69 | 78 | 21.8% | 185,678 | 17.8% | | 70-74 | 97 | 27.1% | 263,672 | 25.2% | | 75-79 | 67 | 18.7% | 233,565 | 22.4% | | 80+ | 39 | 10.9% | 179,974 | 17.2% | | | 358 | 100.0% | 1,044,632 | 100.0% | | der | | | | | |---|-------|--------|-----------|--------| | Male | 150 | 41.9% | 437,117 | 41.8% | | Female | 208 | 58.1% | 607,514 | 58.2% | | Total | 358 | 100.0% | 1,044,632 | 100.0% | | tion Option | | | | | | No Inflation | 36 | 10.1% | 114,045 | 10.9% | | GPO | 43 | 12.0% | 124,882 | 12.0% | | 5% Simple Lifetime | 148 | 41.3% | 382,600 | 36.6% | | 5% Compound - Double (14 years) | 35 | 9.8% | 86,145 | 8.2% | | 5% Compound Lifetime | 96 | 26.8% | 336,958 | 32.3% | | Total | 358 | 100.0% | 1,044,632 | 100.0% | | ination Period | | | | | | 0-Day | 0 | 0.0% | 0 | 0.0% | | 30-Day | 129 | 36.0% | 375,835 | 36.0% | | 60-Day | 38 | 10.6% | 129,670 | 12.4% | | 90-Day | 156 | 43.6% | 450,852 | 43.2% | | 180-Day | 35 | 9.8% | 88,275 | 8.5% | | Total | 358 | 100.0% | 1,044,632 | 100.0% | | fit Period*
2 Years | 30 | 8.4% | 57,046 | 5.5% | | 3 Years | 114 | 31.8% | 309,695 | 29.6% | | 4 Years | 54 | 15.1% | 137,485 | 13.2% | | 5 Years | 92 | 25.7% | 250,880 | 24.0% | | Lifetime | 68 | 19.0% | 289,525 | 27.7% | | Total | 358 | 100.0% | 1,044,632 | 100.0% | | efit Period grouped to nearest primary elec | ction | | | | | nium Period | | | | | | Lifetime | 358 | 100.0% | 1,044,632 | 100.0% | | Premium Paid-Up at Age 65 | 0 | 0.0% | 0 | 0.0% | | Premium Reduction at Age 65 | 0 | 0.0% | 0 | 0.0% | | 10-Pay | 0 | 0.0% | 0 | 0.0% | | Total | 358 | 100.0% | 1,044,632 | 100.0% | | e Health Reimbursement Level | | | | | | 50% | 8 | 2.2% | 25,785 | 2.5% | | 75% | 13 | 3.6% | 33,064 | 3.2% | | 100% | 337 | 94.1% | 985,782 | 94.4% | | T | | | | | 100.0% 1,044,632 358 Total 100.0% | D | ie | v | \boldsymbol{c} | as | • 0 | |---|----|---|------------------|----|-----| | | | | | | | | Preferred | 330 | 92.2% | 942,923 | 90.3% | |---------------------|-----|--------|-----------|--------| | Standard | 28 | 7.8% | 101,708 | 9.7% | | Total | 358 | 100.0% | 1,044,632 | 100.0% | | sh Benefit Option | | | | | | Cash | 12 | 3.4% | 59,405 | 5.7% | | Reimbursement | 346 | 96.6% | 985,227 | 94.3% | | Total | 358 | 100.0% | 1,044,632 | 100.0% | | nefit Measure | | | | | | Daily | 78 | 21.8% | 241,244 | 23.1% | | Monthly | 280 | 78.2% | 803,387 | 76.9% | | Total | 358 | 100.0% | 1,044,632 | 100.0% | | n-Forfeiture Option | | | | | | Yes | 8 | 2.2% | 20,816 | 2.0% | | No | 350 | 97.8% | 1,023,816 | 98.0% | | Total | 358 | 100.0% | 1,044,632 | 100.0% | | rvivorship Rider | | | | | | Yes | 3 | 0.8% | 6,301 | 0.6% | | No | 355 | 99.2% | 1,038,330 | 99.4% | | Total | 358 | 100.0% | 1,044,632 | 100.0% |